K.Harrison BNL, 7 May 2002 #### **Overview of GANGA** - First steps towards GANGA - Outline of required functionality - Some existing technology - Conclusions ## First steps towards GANGA - ATLAS and LHCb develop applications within a common framework: Gaudi/Athena - Both collaborations aim to exploit potential of Grid for large-scale, data-intensive distributed computing - ⇒ Simplify management of analysis and production jobs for end-user physicists by developing tool for accessing Grid services with built-in knowledge of how Gaudi/Athena works: Gaudi/Athena and Grid Alliance (GANGA) - First ideas for GANGA presented by P.Mato in October 2001 - Development of GANGA encouraged by many people and supported in UK within GRIDPP project by PPARC - ⇒ Two joint ATLAS/LHCb posts funded to end of 2004: - ♦ K.Harrison (Cambridge) - ⇒ Background in experimental particle physics For LHC: worked briefly with ATLAS TileCal Group; spent two years as software coordinator for LHCb Muon Group - ♦ A.Soroko (Oxford) - ⇒ Background mainly in theoretical solid-state physics For LHC: worked with ATLAS Muon Group - GANGA development is very much at the beginning - Current work focuses on understanding requirements and reviewing existing technology - Aim to have a draft design by August, and a command set for basic job configuration and submission by October ## **Outline of required functionality** ## 1) Tasks prior to job execution - Perform job configuration: select algorithms to run and set properties; specify input event data, detector characteristics, requested output, etc - ⇒ Common configurations could be stored in a database and retrieved using high-level commands - ⇒ User would have possibility of modifying settings and storing personalised configurations in his/her own area - Determine job requirements in terms of software products needed (executables, libraries, databases, etc) - Query catalogues to find location of input data; decide whether to replicate - Estimate necessary resources (CPU, storage, network, etc) - Apply collaboration policies (quotas, privileges, etc) and carry out security checks (verify credentials) - Translate user configuration and input request into one or more files of Job Description Language - ⇒ Allow decomposition of single large job into several smaller jobs - Choose computing element(s) according to some optimisation criteria and submit job(s) ## 2) Tasks during execution - Permit monitoring of job progress: display counter values, messages, histograms, etc - Allow error recovery ## 3) Tasks after execution - Collect output(s), merging where large job is decomposed prior to submission - Where necessary, copy output(s) to backed-up mass-storage device - Update relevant bookkeeping databases # GANGA Gaudi/Athena and Grid Alliance (From P.Mato) ## Some existing technology - 1) General-purpose Grid portals - Grid portals not tied to a single application/framework are under development by several groups - ⇒ Strategy for GANGA might be to take one of these general-purpose Grid portals and add functionality specific to Gaudi/Athena - ⇒ Have started examining two candidates: - ◆ Alice Environment (AliEn) - ◆ Grid Enabled Web Environment for Site-Independent User Job Submission (GENIUS) - ⇒ Guidance from P.Saiz (AliEn) and R.Barbera (GENIUS), both extremely helpful ## AliEn - Under development by Alice Offline Group, but not specific to Alice - Uses iVDGL or EDG middleware, Globus toolkit, and a variety of external modules (SOAP, PAM, SWIG, etc); based on Perl - User access via machine on which AliEn is installed: - ◆ Command-line interface allows authentication, access to distributed catalogue, job submission, etc - With appropriate module installed, also have GUI interface - Web interface under development? - ⇒ AliEn seems still at an experimental stage, at least for non-Alice users: some teething problems encountered, but has a lot of potential One per organization IS Proxy Logger Authen **CPUServer** One per element Cluster Monitor CE Process Monitor SE FTD Client ## @GRID Getting a file (from local SE) ## Submit a job ## **GENIUS** - Under development by INFN and NICE srl in framework of INFN Grid Project - Uses EDG middleware, Globus toolkit and the EnginFrame framework of NICE srl; based on Java and XML - User obtains account on interface machine where GENIUS is installed, uploads Grid certificates, then has Testbed access via web page from anywhere (desktop, laptop, PDA, WAP telephone,etc) - Incorporates all services made available with first release of EDG middleware - Allows files to be created/edited/deleted on interface machine; allows access to interface machine via web using VNC - ⇒ Very impressive elegant, straightforward and easy to use - ⇒ Need to understand procedure for adding application-specific modules (Gaudi/Athena awareness) ## Dipartimento di Fisica dell'Università di Catania and INFN Catania - Italy ## ALICE Collaboration ## **GENIUS®** (Grid Enabled web eNvironment for site Independent User job Submission) (From R.Barbera) #### Dipartimento di Fisica dell'Università di Catania and INFN Catania - Italy **ALICE Collaboration** ## GENIUS: how it works ## 2) Production tools - Production manager will be a special class of GANGA user (will typically have substantial resource requirements) - Have started looking at Simulation for LHCb and its Integrated Control Environment (SLICE) - ⇒ Help provided by E.vanHerwijnen - In a non-Grid environment, SLICE performs several tasks similar to those foreseen for GANGA: - Production requests to distributed facilities are submitted via a web page - ◆ Java servelets create job scripts and options files - Production is monitored using control system based on PVSS - Update of bookkeeping database, transfer of output data to mass storage and quality checks performed automatically - Grid-based system at experimental stage - ⇒ Provides valuable pointers for GANGA development (From E.vanHerwijnen) ## **Conclusions** - Work on GANGA development has started - Joint ATLAS/LHCb Grid Applications Meeting to be held 22-23 May at Cosener's House, Abingdon, UK - ⇒ Expect to have discussion of GANGA requirements and existing technology - General-purpose Grid portals are available (AliEn, GENIUS, others?) and can provide a starting point for GANGA - Production tools set up for non-Grid environment are being studied as a source of ideas - Aim to have a draft design for GANGA by August, and a command set for basic job configuration and submission by October - ⇒ This is an open project wants to take the best of what exists already, and involve all interested parties